

National Aeronautics and
Space Administration

Educational Product

Educators | Grades 5–8

STARDUST

ACTIVITY GUIDE

Think
SMALL
in a
BIG way

A DISCOVERY MISSION

National Aeronautics and
Space Administration

Jet Propulsion Laboratory
California Institute of Technology
Pasadena, California

JPL 400-855 8/99
EG-1999-08-010-JPL

Think **SMALL** in a **BIG** Way

**An Educator's Activity Guide for the STARDUST Mission
for Grades 5-8**

Brought to you by
National Aeronautics and Space Administration
Jet Propulsion Laboratory, California Institute of Technology
and
The STARDUST Opportunity and Outreach Team:

Challenger Center for Space Science Education

The JASON Foundation for Education

Omniplex at Kirkpatrick Science and Air Space Museum

STARDUST™ is a trademark of the California Institute of Technology.
Images copyright 1999 Jet Propulsion Laboratory, California Institute of
Technology. All rights reserved.

Permission is given to reproduce this Activity Guide
for the preparation of educational materials that are not for profit.

Acknowledgments

This activity guide has been developed by the STARDUST Opportunity and Outreach Team as part of the Jet Propulsion Laboratory's STARDUST mission educational outreach program. Team members include:

Challenger Center For Space Science Education

JASON Foundation for Education

Omniplex at Kirkpatrick Science and Air Space Museum

Advisory Board Members

Donald Brownlee, Ph.D.
STARDUST Principal Investigator
University of Washington

Mary Gromko
State Science Coordinator
Colorado Department of Education

Ellen Hardwick, Ph.D.
Aerospace Education Services Program
National Aeronautics and Space Administration

Wendell Mohling, Ph.D.
Associate Executive Director of
Conventions and Professional Programs
National Science Teachers Association

A special thanks for the activities that were developed and contributed to this activity guide by the Education Outreach Team members:

“Comet Cratering”—Challenger Center for Space Science Education.

“Cookin’ Up a Comet”—this activity most likely originated from Dennis Schatz at the Pacific Science Center or Lynn Bondurant at NASA Lewis Research Center. This version was compiled by Challenger Center.

“The Incredible Edible Comet”—Challenger Center developed this activity based on a recipe from Kirkpatrick Science and Air and Space Museum at Omniplex, Oklahoma City, Oklahoma.

“Famous Comets”—developed by Challenger Center

“Voyage of Discovery”—this activity is based on Challenger Center’s *Voyages Across the Nation*, a partnership between Challenger Center, the Smithsonian Institution, and NASA.

“Feedback Loops”—adapted from the JASON Core Curriculum, prepared by the National Science Teacher’s Association.

“Navigation Simulation”—adapted from the JASON Core Curriculum.

“Candy Model Spacecraft”—developed by Challenger Center.

“Egg Drop Sample Return Capsule”—adapted from NASA Spacelink.

“Aerogel Clay Collector Activity Overview”—developed by Challenger Center based on the aerogel-10 activity from Kirkpatrick Science and Air and Space Museum at Omniplex.

“Paint by the Numbers”—from the NASA publication *Space Based Astronomy Teacher’s Guide*.

Table of Contents

About This Guide	vii
National Science & Mathematics Standards Matrix	ix
Think SMALL in a Big Way	1
Activity: Comet Cratering.	7
<i>Student-centered activity</i>	
<i>Models impact cratering.</i>	
Comet Basics	15
Activity: Cookin' Up a Comet.	16
<i>Teacher-centered demonstration</i>	
<i>Dramatically and physically models a comet.</i>	
Activity: The Incredible Edible Comet	19
<i>Student activity</i>	
<i>Makes a fun, tasty snack and model.</i>	
Activity: Famous Comets	21
<i>Student research and creative writing activity</i>	
<i>Offers historically significant perspective on comets.</i>	
Comet Origins and Travels	27
Activity: Voyage of Discovery.	28
<i>Outdoor teacher-guided activity</i>	
<i>Models the size of the planets and the distances between them.</i>	
Activity: Elliptical Orbits.	37
<i>Student activity</i>	
<i>Draws geometric shape: the ellipse.</i>	

STARDUST’s Rendezvous with Wild 2 Comet	43
Activity: Feedback Loops.	44
<i>Cooperative student activity</i>	
<i>Uses communication skills and technology.</i>	
Activity: Navigation Simulation	47
<i>Cooperative student activity</i>	
<i>Uses communication skills, technology, and mapping skills.</i>	
Spacecraft Design & Testing	51
Activity: Candy Model Spacecraft.	52
<i>Student activity</i>	
<i>Aids internalization of spacecraft technology, parts with function</i>	
Activity: Egg Drop Sample Return Capsule	55
<i>Cooperative student activity</i>	
<i>Designs, builds, and tests a sample return capsule.</i>	
Technology for Studying Comets.	59
Activity: Aerogel Clay Collector Activity Overview	61
<i>Cooperative student activity</i>	
<i>Designs an experiment; builds and tests a device; requires peer review of experiment design; and replicates experiment results.</i>	
Activity: Paint by the Numbers	84
<i>Cooperative student activity</i>	
<i>Uses binary number system to code and decode images.</i>	
Fact Sheets	89
<i>Impact Crater Fact Sheet</i>	
<i>Comet Fact Sheet</i>	
<i>Kuiper Belt & Oort Cloud Fact Sheet</i>	
<i>STARDUST Mission Fact Sheet</i>	
<i>STARDUST Spacecraft Fact Sheet</i>	
<i>Aerogel Fact Sheet</i>	
Vocabulary	103
Resources	105

About This Guide

This guide focuses on parts of the Solar System that do not get much attention: the small bodies of the Solar System, namely asteroids, meteoroids, and comets. These small bodies play a significant role in the formation of the Solar System, and they can leave a lasting impact in their own right. For more information about the basics of asteroids, meteoroids, and comets and their significance, see the section Think SMALL in a Big Way on page 1.

Small bodies tie into the *National Science Education Standards* by the National Research Council and *Curriculum and Evaluation Standards for School Mathematics* by the National Council of Teachers of Mathematics. To see how the activities have been correlated to the national standards, consult the Activity Matrix on page ix.

Each section contains background information and activities that support the section topic. The guide is broken into sections that touches upon various facets of a mission to explore Comet Wild 2 (pronounced “Vilt,” after its discoverer). The first dedicated U.S. mission to a comet is the STARDUST mission, launched February 7, 1999. For more information about STARDUST, see page 5. Teachers can use this guide with great flexibility, focusing on any aspect of a mission that most suits his or her curriculum, current events, etc. By picking at least one activity from each section, students gain a breadth of understanding about mission planning and execution couched in a real-world context of an actual mission, STARDUST.

The first section starts by exploring the current thinking about comet anatomy and structure. The second section part looks at where comets reside in the Solar System and their orbits. The third section examines some of the intricacies of navigating a spacecraft to a comet, followed by the fourth section that deals with spacecraft design and testing. Finally, students investigate aspects of spacecraft technology for studying Comet Wild 2. This includes transmitting data and designing a device to capture particles to bring back for Earth studies.

Fact Sheets are located at the end of the guide since several activities make use of the same ones. For the teacher selecting just one or two activities to do in class, these Fact Sheets can be used with any activity to overview basic concepts. The vocabulary at the back of the guide is another such handy reference. It contains concise definitions of key vocabulary for small bodies. As missions progress, updates occur continuously on the Internet. The latest information can be found on the NASA mission homepages listed in the Resources section at the end of the activity guide.

While teachers are welcome to pick and choose among the activities, we have structured the guide so that those teachers, who are so inclined, can simulate the STARDUST mission. We suggest kicking off a STARDUST unit with the teacher demonstration Cookin' Up a Comet and other activities from Comet Basics. Hold a "mission briefing" tasking students to work in teams to design and implement the STARDUST mission. Use activities from each unit to address different aspects of the mission. The following is a logical sequence of mission events and corresponding activities.

MISSION EVENT	ACTIVITY
Mission briefing	STARDUST Fact Sheet
Spacecraft design	Candy Model Spacecraft
Comet orbit	Elliptical Orbits
Spacecraft navigation	Navigation Simulation
Comet rendezvous	Cookin' Up a Comet
Data transmission	Paint by the Numbers
Particle capture	Aerogel Clay Collector
Sample return	Egg Drop Sample Return Capsule

**Activity Matrix
for National Science Education Standards
and Curriculum and Evaluation Standards for School Mathematics
Grades 5-8**

	NATIONAL SCIENCE STANDARDS																
	Unifying Concepts and Processes																
	Systems, order, and organization																
	Evidence, models, and explanation																
	Change, constancy, and measurement																
	Evolution and equilibrium																
	Form and function																
	Science as Inquiry																
	Abilities necessary to do scientific inquiry																
	Understanding about scientific inquiry																
	Physical Science																
	Properties and changes of properties in matter																
	Motions and forces																
	Transfer of energy																
	Earth and Space Science																
	Structure of the Earth system																
	Earth's history																
	Earth in the Solar System																
	Science and Technology																
	Abilities of technological design																
	Understanding about science and technology																
	Science in Personal and Social Perspectives																
	Science and technology in society																
	History and Nature of Science																
	Science as human endeavor																
	Nature of science																
	History of science																
	National Mathematics Standards																
	Mathematics as Problem Solving																
	Mathematics as Communication																
	Mathematics as Reasoning																
	Mathematical Connections																
	Number and Number Relationships																
	Computation and Estimation																
	Patterns and Functions																
	Algebra																
	Geometry																
	Measurement																
Think SMALL in a Big Way																	
Comet Cratering																	
Mysterious Seas and Skies																	
Comet Basics																	
Cookin' Up a Comet																	
Incredible Edible Comet																	
Famous Comets																	
Comet Origins and Travels																	
Voyage of Discovery																	
Elliptical Orbits																	
Rendezvous with Wild 2 Comet																	
Feedback Loop																	
Navigation Simulation																	
Spacecraft Design & Testing																	
Candy Model Spacecraft																	
Egg Drop Sample Return																	
Technology for Studying Comets																	
Aerogel Clay Collector																	
Paint by the Numbers																	